

Olje- og energidepartementet
Postboks 8148 Dep
0033 OSLO

Vår dato: 19.10.2017
Vår ref.: 201206714-31
Arkiv: 312
Deres dato:
Deres ref.:

Saksbehandler:
Erlend Støle Hansen
22959826/esha@nve.no

Oversendelse av klage på vedtak om avslag på søknad om Rørvika kraftverk i Askvoll kommune i Sogn og Fjordane

Vedtaket om avslag på søknad om Rørvika kraftverk av 8.6.2016 er påklaget av Rørvik Kraftverk SUS. Klagen er gitt innen klagefristen og tilfredsstillende de øvrige vilkår for klagerett i forvaltningslovens kapittel VI. NVE har forberedt klagen i tråd med forvaltningsloven § 33. Vi kan ikke se at klagen gir grunnlag for å endre vårt vedtak av 8.6.2016. Klagen oversendes derfor til Olje- og energidepartementet (OED) for endelig avgjørelse.

Bakgrunn for saken

NVE mottok søknad datert 31.10.2014 om tillatelse til Rørvika kraftverk i Askvoll kommune i Sogn og Fjordane. Vedtaket om avslag ble fattet 8.6.2016 på bakgrunn av at NVE mener ulempene er større enn fordelene, og kravet i vannressursloven § 25 er dermed ikke oppfylt.

Klagen

Rørvik Kraftverk SUS har sendt inn klage på NVEs vedtak den 29.6.2016. Rørvik Kraftverk SUS klager på vedtaket og ber om at Rørvika kraftverk tildeles konsesjon. De skriver følgende i klagen:

«Viser til NVE sitt brev av 8. juni 2016 der det blir gitt avslag på søknad om konsesjon til bygging av Rørvik kraftverk.

Avslaget er slik vi ser det hovudsakeleg begrunna med at tiltaket medfører store naturinngrep. Sjølv om vi ikkje nødvendigvis er einig i alle høyringsuttalene, tek vi dette til etterretning. Tiltaket var i konsesjonssøknaden planlagt med veg til begge inntaka. På sluttsynfaringa gjorde vi det klart at det var viktigare for oss å få ein konsesjon enn at vi fekk løyve til å bygge permanente vegar. Dette meiner vi kunne vare teke med i NVE si vurdering av konsesjonssøknaden. Vi ynskjer ein maglegheit til å vurdere arealbruken på nytt, der vi mellom anna tek vekk alle permanente vegar og heller byggerein køyresterk, jordslått veg for ATV el. opp til begge inntaka.

Når det gjeld plassering av inntaka så finn vi det vanskeleg å gjere endringar på dette, då vi har to likestilte inntak som medfører at endring av plassering av det eine inntaket medfører endring

E-post: nve@nve.no, Postboks 5091, Majorstuen, 0301 OSLO, Telefon: 09575, Internett: www.nve.no

Org.nr.: NO 970 205 039 MVA Bankkonto: 7694 05 08971

Hovedkontor
Middelthunsgate 29
Postboks 5091, Majorstuen
0301 OSLO

Region Midt-Norge
Vestre Rosten 81
7075 TILLER

Region Nord
Kongens gate 14-18
8514 NARVIK

Region Sør
Anton Jenssensgate 7
Postboks 2124
3103 TØNSBERG

Region Vest
Naustdalsvegen. 1B
6800 FØRDE

Region Øst
Vangsveien 73
Postboks 4223
2307 HAMAR

av plassering av det andre inntaket også. Dersom vi skal lenger ned med inntaket vil prosjektet gi mindre produksjon og dermed bli mindre lønnsamt. I bakgrunn for vedtak skriv sakshandsamar følgjande: Inntaksplasseringen i Storelva er planlagt på et bratt og hurtigstrømmende parti, noe som vil kreve en del sprengningsarbeid for å få dannet en inntakdam hvor vannet er tilstrekkelig rolig. Det er fint mulig å etablere inntak i Storelva utan å sprengje mykje i bakkant av dammen. Ved å etablere inntakskonstruksjonen eit stykke vest for elveløpet sikrar vi i tilstrekkelig grad eit rolig innløp til vassvegen. Terrenginngrepa i inntaket vil etter vårt syn ikkje bli noko større enn det som er vanleg for slike små inntakskonstruksjonar.

Det er ikkje så mykje vi kan foreslå av endringar av trase for vannvegen då vi uansett må gjennom eit parti med mykje sprenging. Vi forstår det slik at det er området rundt knausen der Storelva deler seg, ved knausen som vert kalla «Høystakken», som er det mest kontroversielle partiet i rørtraseen. Det vart peika på at masseuttak og deponi i terrenget ville gi store synlege inngrep. Det er imidlertid ikkje snakk om verken stort masseuttak eller stort deponi, det var innteikna på arealbruksplankartet for å tydeleggjere at det i dette området er behov for ein viss massetransport der vi flyttar nokre av massane frå toppen av hammaren og nedover i traseen for å jamne ut rørtraseen noko. Det er ikkje snakk om å fylle ut store deler av terrenget nedstrøms Høystakken, det er kun snakk om å legge tilstrekkeleg med massar til å etablere ei sikker røyrgate med tilstrekkelige omfyllingsmasser utan å etablere kunstige fyllingar. I ettertid vedgår vi at spesielt «massedeponiet» sannsynlegvis er teikna større enn det treng å vere og kan gi eit uriktig bilde av terrenginngrepet ved utbygginga. Ved ein eventuell utvida klagefrist vil vi legge fram forslag til reduserte inngrep i både vegtrase og rørtrase. Vi meiner at med veiledning frå ein landskapsarkitekt på det krevjande partiet rundt Høystakken vil det vere mogleg å bygge ut Rørvik kraftverk utan at det vert store irreversible inngrep i naturen.

Vi vil med dette be om ein utsetting av frist til 22. juli til å presenter ein ny arealbruksplan med mindre naturinngrep i forhold til omsøkt i konsesjonssøknaden. Vidare håpar vi at nye opplysningar i saka der vi legg større vekt på ei skånsom utbygging kan føre til at Olje- og energidepartementet vil omgjere vedtaket og gi Rørvik Kraftverk SUS konsesjon til bygging av Rørvik kraftverk i eit elles ressursvakt område.»

I supplerende informasjon til klagen datert 22.7.2016 har Rørvik Kraftverk SUS presentert oppdatert arealbruksplan. Hovedendringen fra søknaden er at inntakene skal bygges uten permanente veier, samt at massetak og massedeponi er fjernet. Søker vurderer det som nødvendig med en viss masseforflytting internt i rørtraseen.

NVEs vurdering av klagesaken

NVE kan oppheve eller endre vedtaket dersom NVE finner klagen begrunnet, alternativt oversende klagen til OED for endelig avgjørelse, jf. forvaltningsloven § 33.

NVE har på forespørsel fra klager gitt utsatt frist for å begrunne klagen til 22.7.2016. Klagen er følgelig rettidig, og tilfredsstillende de øvrige vilkår for klagerett i forvaltningsloven kapittel VI. NVE har følgelig forberedt klagen i tråd med forvaltningsloven § 33.

Søker mener NVE kunne vurdert kun midlertidige veier til inntakene i konsesjonsbehandlingen. NVE vil presisere at dette er vurdert, og som vi har skrevet i konklusjonen mener vi det ikke finnes realistiske avbøtende tiltak som vil redusere ulempene i tilstrekkelig grad. NVE er ikke enig med søker i at terrenget i øvre del av tiltaksområdet i stor grad kan tilbakeføres til opprinnelig terreng etter endt anleggsarbeid. I KSK-notat 51/2016 skrev vi følgende om terrenginngrep:

«NVE mener inngrepene fra inntaksdam i Storelva, legging av rørgate og vei, og deponi/massetak i øvre halvdel av tiltaksområdet vil medføre omfattende og irreversible inngrep. Inngrepene vil være synlig i et større landskapsrom ut mot fjordlandskapet i Førdefjorden. Turstien til Blægja kommer også relativt tett på tiltaksområdet i øvre del. Det vil være innsyn fra turstien til de delene av tiltaksområdet der de mest omfattende terrenginngrepene er planlagt. NVE mener terrenginngrepene vil medføre ulemper for friluftsliv og for fjordlandskapet i Førdefjorden. Forholdet til landskap, friluftsliv og terrenginngrep har vært av stor betydning for konsesjonsspørsmålet til søknaden om Rørvika kraftverk.»

Terrenget fra Y-kryss og opp har lite løsmasser og ved Høgehammeren er det en del fjell i dagen. Videre oppover er det stedvis storsteinet ur, og steinene blir større jo nærmere inntaket i Storelva man kommer. NVE mener anleggelse av rørgate og anleggsvei for å bygge rørgata i seg selv vil medføre store og irreversible landskapsinngrep som er synlige i et større landskapsrom i fjordlandskap. Vi viser til bilder fra NVEs befaringsprosjektområdet fra rørgatetraseen opp mot inntaket i Storelva som illustrerer utfordringene i øvre del av rørgatetraseen fra Høgehammeren og opp til inntaket.


NVE mener ulempene ved bygging og drift av Rørvika kraftverk er større enn fordelene. NVE mener kraftproduksjonen på 6,2 GWh/år ikke kan forsvare de store irreversible terrenginngrepene, og ulempene og for landskap, friluftsliv og sjøørret. NVE har vurdert klagen og vi kan ikke se at det foreligger nye opplysninger som gir grunnlag for å endre vårt vedtak. NVE visert til vedtak av 8.6.2016 KSK-notat 51/2016 – *Bakgrunn for vedtak Rørvika kraftverk.*

Konklusjon

NVE kan ikke se at det i klagen er kommet frem nye opplysninger som gir grunnlag for å endre vårt vedtak av 8.6.2016. Klagen oversendes derfor OED til endelig avgjørelse jamfør forvaltningsloven § 33.

Alle sakens dokumenter gjøres tilgjengelige for departementet gjennom internettløsningen SeDok.

Med hilsen

Rune Flatby
avdelingsdirektør

Øystein Grundt
seksjonssjef

Dokumentet sendes uten underskrift. Det er godkjent i henhold til interne rutiner.

Vedlegg: Sakens dokumenter


Kopi til:

Rørvika Kraftverk SUS